Heavy Quark Propagation in an AdS/CFT plasma Jorge Casalderrey-Solana LBNL Work in collaboration with Derek Teaney #### Outline Langevin dynamics for heavy quarks Calibration of the noise Broadening from Wilson Lines AdS/CFT computation Broadening at finite velocity ### Langevin Dynamics Heavy Quark $M>>T\Rightarrow$ moves slowly $v_{th}\sim\sqrt{T/M}$ de Broglie w. l. $\lambda\sim\frac{1}{\sqrt{MT}}<<\frac{1}{T}$ HQ is classical $$\frac{dp}{dt} = -\eta_D p + \xi(t)$$ Random (white) noise $$\langle \xi(t), \xi(t') \rangle = \kappa \delta(\xi(t) - \xi(t'))$$ Tinstein relations $$\eta_D = \frac{\kappa}{2MT}$$ $$D = \frac{2T^2}{\kappa}$$ Medium properties ## Heavy Quarks at RHIC The Langevin model to is used to describe charm and bottom quarks Fits to data allow to extract the diffusion coefficient $$D = \frac{3-6}{2\pi T}$$ (Moore & Teaney, van Hees & Rapp) #### How to Calibrate the Noise In perturbation theory $$\kappa = \langle p_T^2 \rangle / \tau_{col}$$ But we cannot use diagrams! $$\mathcal{M} >> \mathcal{T} \Rightarrow long \ deflection \ time \qquad \frac{1}{\eta_D} = \frac{M}{T} \frac{1}{D}$$ $$\frac{dp}{dt} = -\eta_D p + \xi(t) \qquad \Rightarrow \qquad \frac{dp}{dt} = \xi(t) = F(t)$$ $$t >> \tau_{med} \qquad q \quad E$$ $$F(t) = \int d^3x \left(\overline{Q}(t, x) T^a Q(t, x) \right) \left(E_a(t, x) \right)$$ $$\kappa = \int dt \langle F(t) F(0) \rangle \qquad \text{Thermal average}$$ # Broadening from Wilson Lines $$\kappa = \int_{t,x,x'} \langle \overline{Q}(t,x)T^a Q(t,x)E_a(t,x)\overline{Q}(0,x')T^a Q(0,x')E_a(0,x') \rangle$$ $$Q(t) = U(t, t_0)Q(t_0)$$ $$E(t_1,y_1)\Delta t_1\delta y_1$$ $$E(t_2,y_2)\Delta t_2\delta y_2$$ Small fluctuation of the HQ path $$W_C[\delta y] = T_C \exp \left\{ -i \int dt_C \left(A_0 + \delta \dot{y} A_y \right) \right\}$$ $$\kappa = \lim_{\omega \to 0} \int dt \, e^{+i\omega t} \, \frac{1}{\langle W_C[0,0] \rangle} \left\langle \frac{\delta^2 W_C[\delta y_1, \, \delta y_2]}{\delta y_2(t) \, \delta y_1(0)} \right\rangle$$ # AdS/CFT computation Static Quark: straight string stretching to the horizon We solve the small fluctuation problem (mechanical problem) $$\partial_{u}^{2} y - \frac{2 + 6u^{2}}{4u(1 - u^{2})} \partial_{u} y + \frac{\omega}{4u(1 - u^{2})^{2}} y = 0$$ In terms of the classical solution $$\kappa = \lim_{\omega \to 0} \frac{L^2}{\pi \alpha} \frac{2}{\pi \omega} \operatorname{Im} \frac{1}{u^{1/2}} y^*(\omega, u) \partial_u y(\omega, u) = g \sqrt{N_c} T^3 \pi$$ # Broadening and Diffusion in AdS/CFT $$\kappa = g \sqrt{N_c} T^3 \pi$$ $D = 2/\sqrt{\lambda} \pi T$ In perturbation theory $\kappa \sim g^2 N$ Depends explicitly on \mathcal{N}_c . Different from η/s It is not universal! Putting numbers $$D \simeq \frac{1.0}{2\pi T} \left(\frac{1.5}{\alpha_{SYM} N}\right)^{1/2}$$ To compare with QCD => rescale the degrees of freedom $$\frac{S_{SYM}}{S_{QCD}} = 2.4$$ $$\sqrt{\frac{S_{SYM}}{S_{QCD}}} = 1.6$$ (Liu, Rajagopal, Wiedemann) # Probe at finite velocity Trailing string => work over tension $$dt = 2 \int_{1-v^{2}}^{\infty} \sqrt{1-v^{2}}$$ $$\eta_{D} = \frac{1}{2MT} \pi \sqrt{\lambda} T^{3} \int_{\kappa!}^{\infty} same_{\kappa!}$$ Drag valid for all p! (Herzog, Karch, Kovtun, Kozcaz and Yaffe; Gubser) Broadening => repeat fluctuation problem $$\kappa_T = g \sqrt{N_c \gamma} T^3 \pi$$ Depends on the energy of the probe! #### Conclusions We have provided a "non-perturbative" definition of the momentum broadening as derivatives of a Wilson Line This definition is suited to compute k in N=4 SYM by means of the AdS/CFT correspondence. The calculated κ scales as $\sqrt{\lambda}$ and takes much larger values than the perturbative extrapolation for QCD. The results agree, via the Einstein relations, with the computations of the drag coefficient. This can be considered as an explicit check that AdS/CFT satisfy the fluctuation dissipation theorem. The momentum broadening κ at finite ν diverges as $\sqrt{\gamma}$. Back up Slides ### Computation of \hat{q} (Radiative Energy Loss) (Liu, Rajagopal, Wiedemann) Dipole amplitude: two parallel Wilson lines in the light cone: Order of limits: 1) $$v \rightarrow 1$$ $$2) M \rightarrow \infty$$ String action becomes imaginary for $$\gamma > (M/\sqrt{\lambda}T)^2$$ For small transverse distance: $$\langle W \rangle = e^{-S} = e^{-\frac{1}{4}\hat{q}LL^{-}}$$ entropy scaling $$\hat{q}_{SYM} = 5.3\sqrt{g^2NT^3}$$ $$\hat{q}_{QCD} \approx 6-12 \ GeV^2/fm$$ ### Energy Dependence of \hat{q} (JC & X. N. Wang) From the unintegrated PDF $$\hat{q}_R = \frac{4\pi^2 \alpha_s C_R}{N_c^2 - 1} \rho \int_0^{\mu^2} \frac{d^2 q_T}{(2\pi)^2} \int dx \delta(x - \frac{q_T^2}{2p^- \langle k^+ \rangle}) \phi(x, q_T^2).$$ Evolution leads to growth of the gluon density, In the DLA $\phi(x, q_T^2) \sim e^{\sqrt{2\xi(q_T^2)\ln\frac{1}{x}}}$ $\xi(q_T^2) = \int \frac{dk^2}{k^2} \frac{2\alpha(q_T^2)N_c}{\pi}$ $$\xi(q_T^2) = \int \frac{dk^2}{k^2} \frac{2\alpha(q_T^2)N_c}{\pi}$$ HTL provide the initial conditions for evolution. Saturation effects $\Rightarrow \hat{q} \sim Q_s^2 \min(L, L_c)$ For an infinite conformal plasma (L>L_c) with Q_{max}^2 =6ET. $$\hat{q}_{R} = \frac{C_{R}}{C_{A}} T^{3} \left(\frac{Q_{max}^{2}}{T^{2}} \right)^{\sqrt{\frac{\bar{\lambda}}{2+\bar{\lambda}}}} \left(\frac{\pi^{5}}{72\sqrt{2\pi}} \frac{\rho}{(N_{c}^{2}-1)T^{3}} \bar{\lambda}^{5/4} (2+\bar{\lambda})^{1/4} \ln^{1/4} \frac{Q_{max}^{2}}{T^{2}} \right)^{\frac{2}{2+\bar{\lambda}}} \left(\sqrt{2+\bar{\lambda}} - \sqrt{\bar{\lambda}} \right)^{\frac{4+\bar{\lambda}}{2+\bar{\lambda}}} \frac{1}{4} \left[\sqrt{\bar{\lambda}} + \frac{2}{\sqrt{2+\bar{\lambda}} + \sqrt{\bar{\lambda}}} \right].$$ At strong coupling $$\hat{q}_R = \frac{3C_R}{2C_A}T^2E$$ ### Noise from Microscopic Theory HQ momentum relaxation time: $$\tau_{HQ} = \frac{1}{\eta_D} = \frac{M}{T}D >> \tau_{medium} \sim D$$ Consider times such that $$\tau_{HQ} >> \tau >> \tau_{medium}$$ microscopic force (random) $$\frac{dp}{dt} = -\eta_D p + \xi(t) \qquad \Longrightarrow \qquad \frac{dp}{dt} = \mathcal{F}(t, \mathbf{x}) \longleftarrow \mathbf{qE}$$ $$\frac{dp}{dt} = \mathcal{F}(t, \mathbf{x}) \longleftarrow \mathbf{qE}$$ charge density electric field $$\mathcal{F} \equiv \int d^3x Q^{\dagger}(t, \mathbf{x}) T^a Q(t, \mathbf{x}) E_a(t, \mathbf{x})$$ $$\kappa = \int dt \, \langle \xi(t) \, \xi(0) \rangle = \int dt \, \langle \mathcal{F}(t, \mathbf{x}) \mathcal{F}(0, \mathbf{x}) \rangle_{HQ}$$ #### Heavy Quark Partition Function McLerran, Svetitsky (82) $$Z_{HQ} = \sum_{s} \left\langle s \left| e^{-\beta H} \right| s \right\rangle = \int d^{3}x \sum_{s'} \left\langle s' \left| Q(\mathbf{x}, -T) e^{-\beta H} Q^{\dagger}(\mathbf{x}, -T) \right| s' \right\rangle,$$ $$= \int d^{3}x \sum_{s'} \left\langle s' \left| e^{-\beta H} Q(\mathbf{x}, -T - i\beta) Q^{\dagger}(\mathbf{x}, -T) \right| s' \right\rangle$$ YM + Heavy Quark states YM states Integrating out the heavy quark $$\mathcal{L} = Q^{\dagger} \left(i \partial_t - M - A_0 \right) Q$$ $$Z_{HQ} = V_{ps}e^{-\beta M} \langle W_C[0] \rangle$$ Polyakov Loop #### Heavy Quark Partition Function McLerran, Svetitsky (82) $$Z_{HQ} = \sum_{s} \left\langle s \left| e^{-\beta H} \right| s \right\rangle = \int d^{3}x \sum_{s'} \left\langle s' \left| Q(\mathbf{x}, -T) e^{-\beta H} Q^{\dagger}(\mathbf{x}, -T) \right| s' \right\rangle,$$ $$= \int d^{3}x \sum_{s'} \left\langle s' \left| e^{-\beta H} Q(\mathbf{x}, -T - i\beta) Q^{\dagger}(\mathbf{x}, -T) \right| s' \right\rangle$$ YM + Heavy Quark states YM states Integrating out the heavy quark $$\mathcal{L} = Q^{\dagger} \left(i \partial_t - M - A_0 \right) Q$$ $$Z_{HQ} = V_{ps}e^{-\beta M} \langle W_C[0] \rangle$$ Polyakov Loop #### κ as a Retarded Correlator κ is defined as an unordered correlator: $$\kappa = \int dt \langle \mathcal{F}(t) \mathcal{F}(0) \rangle_{HQ}$$ From Z_{HO} the only unordered correlator is $iG_{12}(t,t') = \langle \mathcal{F}_2(t')\mathcal{F}_1(t) \rangle_{HO}$ $$iG_{12}(t,t') = \langle \mathcal{F}_2(t') \mathcal{F}_1(t) \rangle_{HQ}$$ #### Defining: $$iG_R(t) = \theta(t) \langle [\mathcal{F}(t), \mathcal{F}(0)] \rangle_{HQ}$$ $$iG_{11}(\omega) = i\operatorname{Re} G_R(\omega) - \coth\left(\frac{\omega}{2T}\right)\operatorname{Im} G_R(\omega)$$ $$iG_R(t) = \theta(t) \langle [\mathcal{F}(t), \mathcal{F}(0)] \rangle_{HQ}$$ $iG_{12}(\omega) = iG_{21}(\omega) = -\frac{2e^{\frac{-\beta\omega}{2}}}{1 - e^{-\beta\omega}} \operatorname{Im} G_R(\omega)$ $$iG_{22}(\omega) = -i\operatorname{Re} G_R(\omega) - \coth\left(\frac{\omega}{2T}\right)\operatorname{Im} G_R(\omega)$$ In the $\omega \rightarrow 0$ limit the contour dependence disappears : $$\kappa = \lim_{\omega \to 0} -\frac{2T}{\omega} \text{Im} G_R(\omega)$$ #### Force Correlators from Wilson Lines Integrating the Heavy Quark propagator: $\mathcal{F} \equiv \int d^3x \, Q^{\dagger}(t, \mathbf{x}) T^a Q(t, \mathbf{x}) \, E_a(t, x)$ $$\mathcal{F} \equiv \int d^3x \, Q^{\dagger}(t, \mathbf{x}) T^a Q(t, \mathbf{x}) \, E_a(t, \mathbf{x})$$ $$\langle T_C[\mathcal{F}(t_C)\mathcal{F}(0)]\rangle_{HQ} = \frac{1}{\langle W_C[0]\rangle} \langle \text{tr}[U(-T-i\beta,t_C)\,E(t_C)\,U(t_C,0)\,E(0)\,U(0,-T)]\rangle$$ #### Which is obtained from small fluctuations of the Wilson line ### Momentum Distribution Final distribution $$f_f(b) = \langle Tr[\rho(b)W_c(b)] \rangle_A$$